EPA ID: | K | S | R | 0 | 0 | 0 | 5 | 1 | 1 | 9 | 6 | 4 | | SEND COMPLETED FORM TO: KDHE-BWM 1000 SW Jackson Suite 320 Topeka, KS 66612 | Kansas Department of Health and En
Notification of Regulated Waste
(RCRA SUBTITLE C SITE IDENTIFICATION FORMS 8700-12 and 8700) | Activity CATION FORM) | |--|---|--| | 1. Reason for
Submittal MARK ALL
BOXES
THAT
APPLY | Reason for Submittal: To provide Initial Notification of Regulated Waste Activity (to obtain an EPA I activities) To provide Subsequent Notification of Regulated Waste Activity (to update site As a component of a First RCRA Hazardous Waste Part A Permit Application X As a component of a Revised RCRA Hazardous Waste Part A Permit Application As a component of the Hazardous Waste Report | identification information) | | | Site was a TSD facility and/or generator of >1,000 kg of hazardous waste, >1 k acute hazardous waste spill cleanup in one or more months of the report year. | g of acute hazardous waste, or >100 kg of | | 2. Site EPA ID
Number | EPA ID Number K S R 0 0 0 5 1 1 | _ 9_ _6 _4 | | 3. Site Name | Name Day & Zimmermann, Kansas LLC | | | 4. Site Location | Street Address: 21017 Scott Road City, Town, or Village: Parsons State: Kansas Country: US | County: Labette | | 5. Site Land | | Zip Code: 67357 | | Туре | X Private - County - District - Federal - Tribal | □ Municipal □ State □ Other | | 6. NAICS Code(s) (5 or more digits) | A 332993 B. C. | D. | | 7. Site Mailing
Address | Street or P.O. Box: 23102 Rush Road City, Town, or Parsons | | | | State: Kansas Country: US | Zip Code: 67357-8403 | | 8. Site Contact | First Name: Lisa MI: M Last: Miller | | | Person | Title: Human Resource Generalist | | | | Street or PO Box: Same as above | | | | City, Town or Village: | | | | State: Country: Zip Code: | | | | Email: lisa.miller@dayzim.com | | | 0.7. 10 | Phone: 620-421-7495 Ext: Fax: | D . D . 0 . 07/11/0012 | | 9. Legal Owner
and Operator
of the Site | A. Name of Site's Legal Owner: Day & Zimmermann Kansas LLC Owner Type: X Private County District Federa Tribal | Date Became Owner: 07/11/2013 Municipal State Other | | | Street or PO Box: Same as above | | | | | Phone: | | | State: Country: | Zip Code: | | | B: Name of Site's Operator: Same | Date Became Operator: 07/11/2013 | | | Operator Type: X Private - County - District - Federal - Tribal | Municipal State Other | ## EPA ID: |K |S|R|0|0|0|5|1|1|9|6|4| ## 10. Type of Regulated Waste Activity Mark "Y" (yes) or "N" (no) for all activities; complete any additional boxes as instructed. (See pages 4 to 7 of instructions.) #### A. Hazardous Waste Activities Complete all parts 1 through 10. ## Y N = 1. Generator of Hazardous Waste If "Yes", choose only one of the following: - a. LQG: Greater than 1,000 kg/mo (2,200 lbs/mo) of non-acute hazardous waste; or generates more than 1 kg (2.2 lbs) of acutely hazardous waste - b. SQG: 100 to 1,000 kg/mo (220-2,200 lbs/mo) of non-acute hazardous waste; or accumulates less than 1 kg (2.2 lbs) of acutely hazardous waste - c. KSQG: 25 to less than 100 kg/mo (55-220 lbs/mo) of non-acute hazardous waste; or accumulates less than 1 kg (2.2 lbs) of acutely hazardous waste - d. CESQG: Less than 25 kg/mo (55lbs/mo) of nonacute hazardous waste #### In addition, indicate other generator activities. - Y N = 2. Short-Term Generator (generate from a short-term or one-time event and not from an on-going processes. If Yes, provide info under Comments Section. - Y N = 3. United States Importer of Hazardous Waste - Y □ N □ 4. Mixed Waste (hazardous & radioactive) Generator #### B. Universal Waste Activities; Complete all parts 1-2: ### Y - N - 1. Large Quantity Handler of Universal Waste (You accumulate 5,000 kg or more. Refer to Kansas regulations to determine what is regulated.) Indicate the types of universal waste generated and/or accumulated at your site. #### Mark all boxes that apply. - a. Batteries - b. Pesticides - c. Mercury containing equipment - d. Lamps - **e. Others** (Describe in Item 12 Comments) ## Y - N - 2. Destination Facility for Universal Waste. Note: A hazardous waste permit may be required for this activity. # Y No 5. Transporter of Hazardous Waste. If "Yes", mark all that apply. - a. Transporter - b. Transfer Facility (at your site) - Y N O 6. Treater, Storer, or Disposer of Hazardous Waste (at your site) Note: A hazardous waste permit is required for this activity. ## Y - N - 7. Recycler of Hazardous Waste (at your site) Note: A permit may be required. Y □ N □ 8. Exempt Boiler and/or industrial Furnace If "Yes", mark each that applies. - a. Small Quantity On-site Burner Exemption - b. Smelting, Melting, and Refining Furnace Exemption - Y N 9. Underground Injection Control - Y N 10. Receives Hazardous Waste from Off-Site #### C. Used Oil Activities Mark all boxes that apply. ## Y - N - 1. Used Oil Transporter If "Yes", mark each that applies. - a. Transporter - b. Transfer Facility - Y N 2. Used Oil Processor and/or Re-refiner If "Yes", mark each that applies. - a. Processor - □ b. Re-refiner - Y N 3. Off-Specification Used Oil Burner - Y N 4. Used Oil Fuel Marketer If "Yes", mark each that applies. - a. Marketer Who Directs Shipment of Off-Specification Used Oil to Off-Specification Used Oil Burner - b. Marketer Who First Claims the Used Oil Meets the Specifications ## EPA ID: |K | S | R | 0 | 0 | 0 | 5 | 1 | 1 | 9 | 6 | 4 | | 11. Descripti | on of Hazardous Wast | es | | 11.100 | | | |--------------------------------|--|--|--|--|---|--| | A. Waste Co | odes for Federally Re
the order they are presen | gulated Hazardous
ted in the regulations | Wastes. Please list the (e.g., D001, D003, Fo | he waste codes of the
007, U112). Use an a | Federal hazardous wastes diditional page if more space | handled at your site.
es are needed. | | D001
D002 | D006
D007 | D011
D018 | D035
F001 | K044
K045 | U122
U132 | | | 0003 | D008
D009 | D022
D029 | F002
F003 | K046
K047 | U036 | | | 0005 | D010 | D030 | F005 | P065 | | | | 12. Commen | ts | | 100 | | 1 | | | | | | | | | | | | | | | | 0.4 | A | | | No. | | | | *** | A | | | - 1 | | | - 11/17 | | | 1000 | | | | | - | | | | | - u.y., | | | | | | | | | | | | | | | | | | | of the person
to be the bes | with a system designed
or persons who mana | to assure that qualific
ge the system, or those
belief, true accurate. | ed personnel properly
se persons directly res
, and complete. I am a | gather and evaluate
ponsible for gathering
ware that there are s | ared under my direction of
the information submitted
ng the information, the info
ignificant penalties for sub | Based on my inquiry
rmation, submitted is, | | Signature
an authori | of operator, owner, o | r Name and | Official Title (type or | | Date Signed
mm/dd/yyyy) | | | 73 | Zdy | | V.P. & General Ma
& Government Divi | | 07/27/201 | 5 | | | , | | - 117 | | | | | | | HA | 4Z | AR | DO | DU | | | | | • | | | | | nvironment
TON FORM | |---|------|-------|----------------|-------|----------|-------|-------|------|------|------|------|------|----|-------|-------------|---| | Facility Permit Contact | F | irst | Nam | ne: | San | ne a | ıs Si | te C | onta | act | | MI: | | Last | Name: | | | Comac | С | ont | act | Title | <u>:</u> | | | | | | | | 11 | | | | | | F | hon | ie: | | | | | | | | | | | Ext.: | | Email: | | Facility Permit Contact Mailing Address | | | et or
Tov | | | | | me | as S | Site | Coi | ntac | :t | | | | | | s | tate |) : | | | | | | | | | | | | | | | | C | our | ntry: | | | | | | | | | | | | Zip Code | : | | Operator Mailing Address and | s | tree | et or | P.C |). B | ox: | 231 | 02 | Rus | h R | load | | | | | | | Telephone Number | С | ity, | Tov | vn, | or V | ïllag | je: | Pars | son | 3 | | | | | | | | | s | tate | e: K | ans | as | | | | | | | | | | Phone: 6 | 620-421-7400 | | | С | our | ntry: | US | 3 | | | | | | | | | | Zip Code | e: 67357-8403 | | 4. Facility Existence Date | F | acil | lity E | Exis | tenc | e D | ate | 11 | /19/ | 198 | 80 | | | | | | | 5. Other Environmental | Pei | rmit | s | | | | | | | | | | | | | | | A. Facility Type (Enter code) | | | | | B. F | Pern | nit N | umb | oer | | | | | | | C. Description | | N | I | - | N | Е | 5 | 5 | - | Р | 0 | 0 | 9 | | | NPDES | 5 – 2 indus | strial outfalls | | Р | 0 | 9 | 9 | 0 | 0 | 1 | 0 | | | | | | | PSD - | Air emissio | ons (boilers & open detonation) | 6. Nature of Business: | 1 | | | | | | | 1 | | | | 1 | | | | | | | f mu | nitio | ons, | and | d rer | nova | | | | | | | | | | her activities supporting production are: s manufacturing activities may be | - 7. Process Codes and Design Capacities Enter information in the Section on Form Page 3 - A. <u>PROCESS CODE</u> Enter the code from the list of process codes below that best describes each process to be used at the facility. If more lines are needed, attach a separate sheet of paper with the additional information. For "other" processes (i.e., D99, S99, T04 and X99), describe the process (including its design capacity) in the space provided in Item 8. - B. PROCESS DESIGN CAPACITY For each code entered in Item 7.A; enter the capacity of the process. - 1. <u>AMOUNT Enter</u> the amount. In a case where design capacity is not applicable (such as in a closure/post-closure or enforcement action) enter the total amount of waste for that process. - 2. <u>UNIT OF MEASURE</u> For each amount entered in Item 7.B(1), enter the code in Item 7.B(2) from the list of unit of measure codes below that describes the unit of measure used. Select only from the units of measure in this list. - C. PROCESS TOTAL NUMBER OF UNITS Enter the total number of units for each corresponding process code. | Process
Code | Process | | e Units of Measure
s Design Capacity | Process
Code | Process | | Appropriate Units of Measure For Process Design Capacity | | | | | |----------------------------------|-------------------------------------|---|---|-----------------|-------------------------------|----------------|--|--|--|--|--| | | Dis | posal | | | Treati | ment (Contin | nued) (for T81 – T94) | | | | | | D79 | Underground Injection Well Disposal | Liters Per D | • | T81 | Cement Kiln | • | Gallons Per Day; Liters Per Day; Pounds
Per Hour; Short Tons Per Hour;
Kilograms Per Hour; Metric Tons Per | | | | | | D80 | Landfill | | ectares-meter; Acres;
rs; Hectares; Cubic | T82 | Lime Kiln | | Day; Metric Tons Per Hour; Short Tons
Per Day; BTU Per Hour; Liters Per Hour; | | | | | | D81 | Land Treatment | Acres or He | ctares | T83 | Aggregate Kiln | | Kilograms Per Hour; or Million BTU Per | | | | | | D82 | Ocean Disposal | Gallons Per | Day or Liters Per Day | T84 | Phosphate Kiln | | | | | | | | D83 | Surface Impoundment
Disposal | Cubic Yards | ers; Cubic Meters; or | T85 | Coke Oven | | | | | | | | D99 | Other Disposal | Any Unit of I | Measure Listed Below | T86 | Blast Furnace | | | | | | | | | | rage | | T87 | Smelting, Meltin | g, or Refining | Furnace | | | | | | S01 | Container | Cubic Yards | ers; Cubic Meters; or | T88 | Titanium Dioxide | e Chloride Oxi | idation Reactor | | | | | | S02 | Tank Storage | Cubic Yards | ers; Cubic Meters; or | T89 | Methane Reform | • | | | | | | | S03 | Waste Pile | | or Cubic Meters | T90 | Pulping Liquor R | • | | | | | | | S04 | Surface Impoundment | Cubic Yards | ers; Cubic Meters; or | T91 | Spent Sulfuric A | | n the Recovery of Sulfur Values from | | | | | | S05 | Drip Pad | , | ers; Cubic Meters;
r Cubic Yards | T92 | Halogen Acid Fu | rnaces | | | | | | | S06 | Containment Building
Storage | , | s or Cubic Meters | T93 | Other Industrial | Furnaces Liste | red in 40 CFR 260.10 | | | | | | S99 | Other Storage | Any Unit of I | Measure Listed Below | T94 | Containment Bu
Treatment | ilding | Cubic Yards; Cubic Meters; Short Tons
Per Hour; Gallons Per Hour; Liters Per
Hour; BTU Per Hour; Pounds Per Hour; | | | | | | | Trea | tment | | \blacksquare | | | Short Tons Per Day; Kilograms Per | | | | | | T01
T02 | Tank Treatment Surface Impoundment | | Day; Liters Per Day Day; Liters Per Day | | | | Hour; Metric Tons Per Day; Gallons Per
Day; Liters Per Day; Metric Tons Per
Hour; or Million BTU Per Hour | | | | | | 102 | ounace impoundment | Odiloris i Ci | Day, Liters i ei Day | <u> </u> | | Missellenser | | | | | | | T03 | Incinerator | | Per Hour; Metric Tons | | | | us (Subpart X) | | | | | | | | Per Hour; B | allons Per Hour; Liters TUs Per Hour; Pounds hort Tons Per Day; | X01 | Open Burning/Op
Detonation | oen | Any Unit of Measure Listed Below | | | | | | | | Kilograms F | er Hour; Gallons Per
Tons Per Hour; or | X02 | Mechanical Proc | essing | Short Tons Per Hour; Metric Tons Per
Hour; Short Tons Per Day; Metric Tons
Per Day; Pounds Per Hour; Kilograms | | | | | | T04 | Other Treatment | | Day; Liters Per Day;
Hour; Short Tons Per | | | | Per Hour; Gallons Per Hour; Liters Per
Hour; or Gallons Per Day | | | | | | | 5.0 | Tons Per Da
BTUs Per H
Liters Per H
Hour | ams Per Hour; Metric
ay; Short Tons Per Day;
our; Gallons Per Day;
our; or Million BTU Per | X03 | Thermal Unit | | Gallons Per Day; Liters Per Day; Pounds
Per Hour; Short Tons Per Hour;
Kilograms Per Hour; Metric Tons Per
Day; Metric Tons Per Hour; Short Tons
Per Day; BTU Per Hour; or Million BTU
Per Hour | | | | | | T80 | Boiler | | ers; Gallons Per Hour;
our; BTUs Per Hour; or
Per Hour | X04 | Geologic Reposi | tory | Cubic Yards; Cubic Meters; Acre-feet;
Hectare-meter; Gallons; or Liters | | | | | | | | | | X99 | Other Subpart X | | Any Unit of Measure Listed Below | | | | | | | | asure Code | Unit of Measure | | | | sure Unit of Measure Code | | | | | | Gallons | | | Short Tons Per Hour | | D | Cubic Yards | SY | | | | | | Gallons P | er Hourer Day | L | Short Tons Per Day Metric Tons Per Hour | | N | | rs C | | | | | | | | | Metric Tons Per Hour | | | | B | | | | | | Liters Per Hour H Po | | | Pounds Per Hour | | J Hectares Q | | | | | | | | Liters Per Hour Liters Per Day V | | | Kilograms Per Hour | | R | J | | | | | | | | | | Million BTU Per Hour | | X | BTU Per Ho | urI | | | | | ## 7. Process Codes and Design Capacities (Continued) EXAMPLE FOR COMPLETING Item 7 (shown in line number X-1 below): A facility has a storage tank, which can hold 533.788 gallons. | Lin | | | Proces
Code | s | B. PROCESS DESIGN (| CAPACITY | C. Process Total | Fo | or Offic | cial Use C | Only | | |-----|-----|---|----------------|------|----------------------|---------------------|------------------|----|----------|------------|------|--| | Num | ber | | n list ab | ove) | (1) Amount (Specify) | (2) Unit of Measure | Number of Units | | | | Only | | | х | 1 | s | 0 | 2 | 533.788 | G | 001 | | | | | | | | 1 | S | 0 | 1 | 260,920. | G | 012 | | | | | | | | 2 | Χ | 0 | 1 | 0.25 | N | 001 | | | | | | | | 3 | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | 5 | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | 8 | | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 1 | 0 | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | 1 | 2 | | | | | | | | | | | | | 1 | 3 | | | | · | | | | | | | | Note: If you need to list more than 13 process codes, attach an additional sheet(s) with the information in the same format as above. Number the line sequentially, taking into account any lines that will be used for "other" process (i.e., D99, S99, T04, and X99) in Item 8. 8. Other Processes (Follow instructions from Item 7 for D99, S99, T04, and X99 process codes) | Lin
Num
(Enter | ber | A. Pro | cess C | Code | B. PROCESS DESIGN CAPACITY | | Process Total | F | or Off | ficial | Use O | nlv | | | | | |----------------------|------|--------|-----------|------|----------------------------|------------------------|-----------------|-----------------------|--------|--------|-------|-----|--|--|--|--| | seque
with Ite | ence | (Fron | n list ab | ove) | (1) Amount (Specify) | (2) Unit of
Measure | Number of Units | For Official Use Only | | | | | | | | | | X | 2 | Т | 0 | 4 | 100.00 | U | 001 | - 9. Description of Hazardous Wastes Enter Information in the Sections on Form Page 5 - A. EPA HAZARDOUS WASTE NUMBER Enter the four-digit number from 40 CFR, Part 261 Subpart D of each listed hazardous waste you will handle. For hazardous wastes which are not listed in 40 CFR, Part 261 Subpart D, enter the four-digit number(s) from 40 CFR Part 261, Subpart C that describes the characteristics and/or the toxic contaminants of those hazardous wastes. - B. ESTIMATED ANNUAL QUANTITY For each listed waste entered in Item 9.A, estimate the quantity of that waste that will be handled on an annual basis. For each characteristic or toxic contaminant entered in Item 9.A, estimate the total annual quantity of all the non-listed waste(s) that will be handled which possess that characteristic or contaminant. - C. UNIT OF MEASURE For each quantity entered in Item 9.B, enter the unit of measure code. Units of measure which must be used and the appropriate codes are: | ENGLISH UNIT OF
MEASURE | CODE | METRIC UNIT OF
MEASURE | CODE | |----------------------------|------|---------------------------|------| | POUNDS | Р | KILOGRAMS | K | | TONS | Т | METRIC TONS | М | | | | | | If facility records use any other unit of measure for quantity, the units of measure must be converted into one of the required units of measure, taking into account the appropriate density or specific gravity of the waste. #### D. PROCESSES #### 1. PROCESS CODES: For listed hazardous waste: For each listed hazardous waste entered in Item 9.A, select the code(s) from the list of process codes contained in Items 7.A and 8.A on page 3 to indicate all the processes that will be used to store, treat, and/or dispose of all listed hazardous wastes. For non-listed waste: For each characteristic or toxic contaminant entered in Item 9.A, select the code(s) from the list of process codes contained in Items 7.A and 8.A on page 3 to indicate all the processes that will be used to store, treat, and/or dispose of all the non-listed hazardous wastes that possess that characteristic or toxic contaminant. NOTE: THREE SPACES ARE PROVIDED FOR ENTERING PROCESS CODES. IF MORE ARE NEEDED: - Enter the first two as described above. - 2. Enter "000" in the extreme right box of Item 9.D(1). - 3. Use additional sheet, enter line number from previous sheet, and enter additional code(s) in Item 9.E. - 2. PROCESS DESCRIPTION: If code is not listed for a process that will be used, describe the process in Item 9.D(2) or in Item 9.E(2). NOTE: HAZARDOUS WASTES DESCRIBED BY MORE THAN ONE EPA HAZARDOUS WASTE NUMBER – Hazardous wastes that can be described by more than one EPA Hazardous Waste Number shall be described on the form as follows: - 1. Select one of the EPA Hazardous Waste Numbers and enter it in Item 9.A. On the same line complete Items 9.B, 9.C, and 9.D by estimating the total annual quantity of the waste and describing all the processes to be used to store, treat, and/or dispose of the waste. - 2. In Item 9.A of the next line enter the other EPA Hazardous Waste Number that can be used to describe the waste. In Item 9.D.2 on that line enter "included with above" and make no other entries on that line. - 3. Repeat step 2 for each EPA Hazardous Waste Number that can be used to describe the hazardous waste. EXAMPLE FOR COMPLETING Item 9 (shown in line numbers X-1, X-2, X-3, and X-4 below) – A facility will treat and dispose of an estimated 900 pounds per year of chrome shavings from leather tanning and finishing operations. In addition, the facility will treat and dispose of three non-listed wastes. Two wastes are corrosive only and there will be an estimated 200 pounds per year of each waste. The other waste is corrosive and ignitable and there will be an estimated 100 pounds per year of that waste. Treatment will be in an incinerator and disposal will be in a landfill. | Lir | ne | A | EPA H
Waste | | ous | B. Estimated
Annual | C. Unit of
Measure | | | | | | | D. F | PROC | ESSI | ≣S | |-----|------|---|----------------|---|-----|------------------------|-----------------------|---|--------|------|------|-----|-------|--------|------|------|---| | Num | nber | (| Enter o | | | Qty of
Waste | (Enter code) | | (1) PI | ROCE | SS C | ODE | S (En | ter Co | de) | | (2) PROCESS DESCRIPTION
(If code is not entered in 9.D(1)) | | Х | 1 | K | 0 | 5 | 4 | 900 | Р | Т | 0 | 3 | D | 8 | 0 | | | | | | Х | 2 | D | 0 | 0 | 2 | 400 | Р | Т | 0 | 3 | D | 8 | 0 | | | | | | Х | 3 | D | 0 | 0 | 1 | 100 | Р | Т | 0 | 3 | D | 8 | 0 | | | | | | Х | 4 | D | 0 | 0 | 2 | | | | | | | | | | | | Included With Above | | | | A. E | | azardo | us | B. Estimated
Annual | C. Unit of | D. PROCESSES | | | | | | | | | | | |--------|-------|------|-----------------|--------|----|------------------------|-------------------------|--------------|--------|------|------|------|--------|-------|-----|--|--|--| | Line N | umber | (| Wast
Enter o | | | Qty of
Waste | Measure
(Enter code) | | (1) PI | ROCE | SS C | ODES | 6 (Ent | er Co | de) | | (2) PROCESS DESCRIPTION (If code is not entered in 9.D(1)) | | | | 1 | D | 0 | 0 | 1 | 29,000 | Р | S | 0 | 1 | | | | | | | | | | | 2 | D | 0 | 0 | 2 | 10 | Р | S | 0 | 1 | | | | | | | | | | | 3 | D | 0 | 0 | 3 | 43,350 | Р | S | 0 | 1 | Х | 0 | 1 | | | | | | | | 4 | D | 0 | 0 | 4 | 100 | Р | S | 0 | 1 | | | | | | | | | | | 5 | D | 0 | 0 | 5 | 100 | Р | S | 0 | 1 | | | | | | | | | | | 6 | D | 0 | 0 | 6 | 34,000 | Р | S | 0 | 1 | | | | | | | | | | | 7 | D | 0 | 0 | 7 | 1,000 | Р | S | 0 | 1 | | | | | | | | | | | 8 | D | 0 | 0 | 8 | 1,000 | Р | S | 0 | 1 | | | | | | | | | | | 9 | D | 0 | 0 | 9 | 200 | Р | S | 0 | 1 | | | | | | | | | | 1 | 0 | D | 0 | 1 | 0 | 200 | Р | S | 0 | 1 | | | | | | | | | | 1 | 1 | D | 0 | 1 | 1 | 200 | Р | S | 0 | 1 | | | | | | | | | | 1 | 2 | D | 0 | 1 | 8 | 100 | Р | S | 0 | 1 | | | | | | | | | | 1 | 3 | D | 0 | 2 | 2 | 100 | Р | S | 0 | 1 | | | | | | | | | | 1 | 4 | D | 0 | 2 | 9 | 100 | Р | S | 0 | 1 | | | | | | | | | | 1 | 5 | D | 0 | 3 | 0 | 100 | Р | S | 0 | 1 | | | | | | | | | | 1 | 6 | D | 0 | 3 | 5 | 100 | Р | S | 0 | 1 | | | | | | | | | | 1 | 7 | F | 0 | 0 | 1 | 8,950 | Р | S | 0 | 1 | | | | | | | | | | 1 | 8 | F | 0 | 0 | 2 | 50 | Р | S | 0 | 1 | | | | | | | | | | 1 | 9 | F | 0 | 0 | 3 | 5,000 | Р | S | 0 | 1 | | | | | | | | | | 2 | 0 | F | 0 | 0 | 5 | 120 | Р | S | 0 | 1 | | | | | | | | | | 2 | 1 | K | 0 | 4 | 4 | 75,000 | Р | S | 0 | 1 | | | | | | | | | | 2 | 2 | K | 0 | 4 | 5 | 100,000 | Р | S | 0 | 1 | | | | | | | | | | 2 | 3 | K | 0 | 4 | 6 | 5,000 | Р | S | 0 | 1 | | | | | | | | | | 2 | 4 | K | 0 | 4 | 7 | 5,000 | Р | S | 0 | 1 | | | | | | | | | | 2 | 5 | Р | 0 | 6 | 5 | 1 | Р | S | 0 | 1 | | | | | | | | | | 2 | 6 | U | 0 | 3 | 6 | 200 | Р | S | 0 | 1 | | | | | | | | | | 2 | 7 | U | 1 | 2 | 2 | 42 | Р | S | 0 | 1 | | | | | | | | | | 2 | 8 | U | 1 | 3 | 2 | 10 | Р | S | 0 | 1 | | | | | | | | | | 2 | 9 | | | | | | | | | | | | | | | | | | | 3 | 0 | | | | | | | | | | | | | | | | | | | 3 | 1 | | | | | | | | | | | | | | | | | | | 3 | 2 | | | | | | | 1 | | | | | | | | | | | | 3 | 3 | | | | | | | | | | | | | | | | | | | 3 | 4 | | | | | | | | | | | | | | | | | | | 3 | 5 | | | | | | | 1 | | | | | | | | | | | | 3 | 6 | | | | | | | | | | | | | | | | | | 9. Description of Hazardous Wastes (Continued. Use additional sheet(s) as necessary; number pages as 5a, etc.) B. Estimated D. PROCESSES A. EPA Hazardous C. Unit of Annual Line Number Waste No. Measure (2) PROCESS DESCRIPTION Qty of (1) PROCESS CODES (Enter Code) (Enter code) (Enter code) (If code is not entered in 9.D.1) Waste **EPA ID Number** | K|S|R||0|0|0||5|1|1||9|6|4| #### 10. Map Attach to this application a topographical map, or other equivalent map, of the area extending to at least one mile beyond property boundaries. The map must show the outline of the facility, the location of each of its existing intake and discharge structures, each of its hazardous waste treatment, storage, or disposal facilities, and each well where it injects fluids underground. Include all spring, rivers, and other surface water bodies in this map area. See instructions for precise requirements. ### 11. Facility Drawing All existing facilities must include a scale drawing of the facility (see instructions for more detail). #### 12. Photographs All existing facilities must include photographs (aerial or ground-level) that clearly delineate all existing structures; existing storage, treatment, and disposal areas; and sites of future storage, treatment, or disposal areas (see instructions for more detail). #### 13. Comments 14. Day & Zimmermann Kansas LLC (D&Z) is a privately-owned manufacturing facility. D&Z operates 11 earth-covered concrete bunkers and one aboveground warehouse for the storage of hazardous wastes. D&Z also operates an open detonation (OD) area for the thermal treatment of hazardous waste explosives and/or waste explosive-loaded components.